SECCHI Sun Earth Connection Coronal and Heliospheric Investigation R.A. Howard Presentation to Stereo SWG#1 27,28 January 2000 Web Site: http://secchi.pxi.com ### **Outline** - Science Description - Modeling - E/PO - Instrument Description - Accommodation - Concerns Sun Earth Connection Coronal and Heliospheric Investigation # **SECCHI** NASA AO 99-OSS-01 Solar Terrestrial Relations Observatory (STEREO) # SECCHI Exploration of CMEs and the Heliosphere on STEREO - What Configurations of the Corona Lead to a CME? - What Initiates a CME? - What Accelerates CMEs? - How Does a CME Interact With the Heliosphere? - How do CMEs Cause Space Weather Disturbances? - The Sun-Earth Connection: Understand the Role of CMEs in Space Weather - Observe Trajectory of Earth-Directed CMEs - Predict Arrival Time and Geo-Effectiveness of CMEs - Explore the Magnetic Origins of CMEs - Photospheric Shearing Motions - Magnetic Flux Emergence - Magnetic Flux Evolution and Decay - Investigate the Interaction of CMEs With the Heliosphere CME Physical Signatures at 1 AU Interaction With Heliospheric Plasma - Generation of Shocks - Acceleration of Charged Particles Interaction With Other CMEs - Sheet & Co-Rotating Interaction Regions - Understand the Initiation of CMEs - Reconnection - The Role of Plasma vs. Magnetic Field Effects - · Rapid vs. Slow Drivers - Study the Physical Evolution of CMEs - Reconnection - · Continued Energy Input and Mass Ejection - Effect on Helmet Streamers # **CME INITIATION** # **EXAMPLE OF STEREO CME ANALYSIS** ## **SECCHI Observables** | Inst. | Observable | Wavelength | Pixel
Resolution | Field of
View | Nominal
Cadence | | |-------|----------------------------------|-----------------|---------------------|------------------|--------------------|--| | | | | | | | | | VMAG* | Photospheric Magnetic Field | 6302 A | 2 arc sec | Disk | 30 min | | | EUVI | He II Intensities | 304 A | 1.4 arc sec | <1.5 R | 2.5 min | | | | Fe X, Fe XII, Fe XIV Intensities | 171, 195, 211 A | 1.4 alc sec | | | | | COR1 | Intensity - B, pB, p | 6500 to 7500 A | 7.6 arc sec | 1.1 - 4 R | 8 min | | | COR2 | Intensity - B, pB, p | 4500 to 7500 A | 14 arc sec | 2 - 15 R | 30 min | | | Н | Intensity - B | 4500 to 7500 A | 40 arc sec | 12 - 84 R 60 min | | | | | | 4300 to 7300 A | 120 arc sec | 60 min | | | *Descoped ## **SECCHI MHD Modelling** - Necessary to help interpret SECCHI observations and to connect them to the in-situ and radio observations - 3 broad MHD objectives - Model the quasi-static plasma parameters - Investigate the physics of the initiation of CMEs - Propagate a transient structure into the heliosphere - Other groups can use these model outputs as boundary values to modules to predict solar wind properties, energetic particles and radio emission. - Must be ready at the time of launch! # **SECCHI Data and Analysis Tools** - Available to the community at launch - Calibration tracking tool - Removal of energetic particle tracks - Structure measurements - Movie tool - Potential B field tool - Emission measure map tool - Image visualization tools (single/multiple instrument) - Three-dimensional image reconstruction - CME propagation modeling tool ### **SECCHI Data Archive** - DVD Disks - Double Sided Double Density => 17 Gbytes capacity - Containing data from both S/C for 2 days - Will include - SECCHI Data - Steady State Model - Propose to include other Stereo instruments - Distribution - To all Co-I institutions - NASA SDAC # **Guest Investigator Program** - SECCHI has included funding (~\$2M) in its budget for a GI program - Administered by NASA - Supplement to the normal NASA GI program - Would start 1 year before launch # **SECCHI Education & Public Outreach** - Develop web pages - Develop Master teacher workshops and self-contained educational toolkits, educational CD-ROM - Develop Stereo component of SUNBEAMS - Support 1 teacher/year to work with SECCHI scientist - Develop "low-tech" planetarium show on Sun and space weather - Produce SECCHI images and animations for E/PO - Maintain interactive programs with K-12 schools # **SECCHI Mass, Size, Power** | | Mass (kg) | Size (cm) (I x w x h) | Power (W) | | |------------------------------|-----------|-----------------------|-----------|--| | | | | | | | Electronics Box | 11.6 | 24.1x17.8x20.3 | 23.2 | | | Sun Centered Imaging Package | 20.8 | 131 x 24.6 x 28 | 10.2 | | | Heliospheric Imager | 4.3 | 68.6 x 32.4 x 18 | 6.5 | | | Totals | 36.7 | | 39.9 | | # **SECCHI Instrument Heritage** | | COMPONENT | Heritage | | | | |---------------------|--|---|--|--|--| | EUVI | Optics | Trace, EIT | | | | | | Coatings, Entrance and exit filters | NIXT, MSFC/LMSAL, EIT, Trace | | | | | | Active Mirror Assembly | MDI, Trace | | | | | | Quadrant Mask | MDI, SXT, Trace | | | | | | Filter Wheel | MDI, Trace | | | | | GuideScope | Optics | Trace | | | | | COR1 | Optics | Mauna Loa MK3 Coronagraph | | | | | COR2 | Optics | LASCO C3 | | | | | HI | Optics | LASCO approach with traditional designs | | | | | Common | 1/2 wave plate mechanism (3), mechanism driver | | | | | | electronics | electronics, instrument analog monitor board, | MDI, Trace | | | | | and | electronics enclosure | | | | | | mechanism | Focal plane shutters (all) | MDI, Trace | | | | | | Power Distribution, Power converter for computer | Trace | | | | | S | RAD6000 DPU | SXI, SMEX-Lite, Triana EPIC | | | | | Comoros | CCD Readout Electronics | SMEI | | | | | Cameras | CCDs | SXI, Solar-B, Rosetta Oasis | | | | | Doors | Door Assembly, PA, PA electronics, encoders | LASCO, EIT | | | | | | SCIP Structure | FORTE | | | | | Instrument
Suite | HI Structure | Solar -B, SMEI | | | | | | Software | SMEX-Lite, SXI, LASCO | | | | | Suite | Firmware | SMEX-Lite | | | | ### **SECCHI Mechanisms** - EUVI - Bandpass Mask - Filter Wheel - Shutter - Door - COR1 - Rotating wave plate - Shutter - Door - COR2 - Rotating wave plate - Shutter - Door - HI - Shutter - Door # HI-1 (Red) and HI-2 (Blue) Fields of View # Stray/Zodiacal Light Model Subtraction LASCO/C3 Coronal Image Taken on 20 June 1999: The Left Panel Shows the Typical Football Shaped Distribution of the Zodiacal Light (F-corona) That Overlies the Dimmer K-corona at Moderate and Long Elongations From the Sun. In the Right Panel, the Zodiacal Light and the Stray Light Have Been Removed to Show Clearly the Background Stars, Coronal Streamers and a CME in Progress in the North East. ### Heliospheric Imager (HI) Instrument Parameters Concept Diagram HI-1 (Red), HI-2 (Blue) ## **Coronagraph 2 (COR2) Instrument Parameters** **Vignetting** **COR2 Optical Layout** ## **Coronagraph 1 (COR1) Instrument Parameters** COR1 Field Lens/Occulter Detail **Vignetting** Axial Color From the Singlet Object Leads to Vignetting at the Occulter. The Vignetting Has a Chromatic Character Inside of 1.3 R0. **COR1 Optical Layout** # Vector Magnetograph and Guide (VMAG) Scope Instrument Parameters # Extreme Ultraviolet Imager (EUVI) Instrument Parameters **EUVI Effective Layout** **EUVI Temperature Response** **EUVI Optical Layout** # **SCIP Composite Optical Box** # Measurements of the Quantum Efficiency of a UV Enhanced CCD No Anti-Reflection Coating is Used on the EUVI Detector ### **SECCHI ORGANIZATION** ### **SECCHI INTEGRATION FLOW** ### **SECCHI Concerns/Uncertainties** - Pointing - Stability - Clear field of view - Alignment - Co-alignment to be checked before/after vibration - Coronagraph internal alignment to be checked before/after vibration - Mass, size - Proposal was constrained to meet the perceived Pre-phase A S/C - There are trade-offs we can make if there is some flexibility here, eg. Square off the SCIP box, Composite to Aluminum - Power - Power seems to be the major S/C constraint - Concern about the amount of heater power that might be necessary # **SECCHI Pointing/Alignment Requirements** | | Hi | COR2 | COR1 | EUVI | | |------------------------|----------------------------|-----------------------------------|-----------------------------------|----------------------------|--| | | | | | | | | Alignment
Tolerance | 0.5 mm | 1 arc min | 125 micron | 200 micron | | | Absolute
Pointing | 30 arc min | 45 arc sec | 10 arc sec | 3 arc min | | | Pointing
Stability | 0.5 arc min
over 1 hour | 1.5 arc sec
over 20
seconds | 1.5 arc sec
over 10
seconds | 1.5 arc sec
over 40 sec | | | Long Term | 5 arc min | 5 arc sec | 5 arc sec | | | | Pointing | over month | over month | over month | | | ### **SECCHI Accommodation Concerns (Contd)** ### Telemetry - In order to do a pB sequence before a CME has moved across a COR1 pixel, the SECCHI telescopes are capable of very fast operation, removing a major design limitation of the SOHO LASCO/EIT. - SECCHI is very flexible in its internal TM allocation among the various telescopes - There are times when an extremely high cadence is required - A variable daily data volume could be implemented as the S/C separate from Earth Example of fast evolution from TRACE. Significant changes even with a 1 minute cadence Note jet in upper left and changes to active region # **SECCHI Telemetry Options** | Telemet | ry Consider | ations for S | TEREO Tele | escopes | | | | | | |--------------|-------------|--------------|-------------|----------|----------|--------------|------------|--------------|--------| | | | | | | | | | | | | Telescope | Cadence | # images | Image Size | Compress | Factor | MBytes | GBits/Day | Images/Day | Rate | | Тогоооро | (min) | " "Tiages | image cize | Factor | Xmitted | per cadence | OBIIO, Bay | iriagoo, bay | kbps | | Option 1 (P | · , | le with des | cope of VMA | | , armada | por cadories | | | торо | | EUVI | 2.5 | 2 | 1024 | 10 | 0.785 | 0.33 | 1.52 | 1152 | 15.01 | | EUVI | 30 | 2 | 2048 | 10 | 0.785 | 1.32 | 0.51 | 96 | 5.00 | | COR1 | 8 | 3 | 1024 | 10 | 0.75 | 0.47 | 0.68 | 540 | 6.72 | | COR2 | 30 | 3 | 2048 | 10 | 0.985 | 2.48 | 0.95 | 144 | 9.41 | | HI-1 | 60 | 1 | 1024 | 2 | 1 | 1.05 | 0.20 | 24 | 1.99 | | HI-2 | 120 | 1 | 1024 | 2 | 1 | 1.05 | 0.10 | 12 | 1.00 | | | | | | | | Total | 3.96 | 1968.00 | 39.13 | | Option 2 (In | creased EU | JVI) | | | | | | | | | EUVI ` | 2.5 | 2 | 1024 | 10 | 0.785 | 0.33 | 1.52 | 1152 | 15.01 | | EUVI | 10 | 2 | 2048 | 10 | 0.785 | 1.32 | 1.52 | 288 | 15.01 | | COR1 | 8 | 3 | 1024 | 10 | 0.75 | 0.47 | 0.68 | 540 | 6.72 | | COR2 | 30 | 3 | 2048 | 10 | 0.985 | 2.48 | 0.95 | 144 | 9.41 | | HI-1 | 60 | 1 | 1024 | 2 | 1 | 1.05 | 0.20 | 24 | 1.99 | | HI-2 | 90 | 1 | 1024 | 2 | 1 | 1.05 | 0.13 | 16 | 1.33 | | | | | | | | Total | 5.00 | 2164.00 | 49.46 | | Option 3 (In | creased W | LC) | | | | | | | | | EUVI | 2.5 | 2 | 1024 | 10 | 0.785 | 0.33 | 1.52 | 1152 | 15.01 | | EUVI | 30 | 2 | 2048 | 10 | 0.785 | 1.32 | 0.51 | 96 | 5.00 | | COR1 | 5 | 3 | 1024 | 10 | 0.75 | 0.47 | 1.09 | 864 | 10.75 | | COR2 | 15 | 3 | 2048 | 10 | 0.985 | 2.48 | 1.90 | 288 | 18.83 | | HI-1 | 60 | 1 | 1024 | 2 | 1 | 1.05 | 0.20 | 24 | 1.99 | | HI-2 | 120 | 1 | 1024 | 2 | 1 | 1.05 | 0.10 | 12 | 1.00 | | | | | | | | Total | 5.32 | 2436.00 | 52.57 | | Option 2 (H | ighest Cade | ence EUVI a | and WLC) | | | | | | | | EUVI | 0.33 | 1 | 2048 | 10 | 0.785 | 0.66 | 22.99 | 4364 | 266.06 | | COR1 | 0.67 | 3 | 1024 | 10 | 0.75 | 0.47 | 8.11 | 6448 | 93.90 | | COR2 | 10 | 3 | 2048 | 10 | 0.985 | 2.48 | 2.86 | 432 | 33.05 | | HI-1 | 30 | 1 | 1024 | 2 | 1 | 1.05 | 0.40 | 48 | 4.66 | | HI-2 | 60 | 1 | 1024 | 2 | 1 | 1.05 | 0.20 | 24 | 2.33 | | | | | | | | Total | 34.56 | 11315.40 | 400.01 | ### **SECCHI Accommodation Concerns (Contd)** #### Contamination - Extremely sensitive to particulate and molecular contamination at apertures - Dry Nitrogen Purge for SCIP - Contamination needs to be addressed at the design phase - Witness plates to be examined after major system tests - Only open the coronagraph doors in Class 100 - Cannot accept thruster gas over the apertures => may need to add doors that can be cycled => mass and power - GuideScope and EUVI don't need - HI, COR1, COR2 TBD # **SECCHI Accommodation Concerns (Contd)** #### Thermal issues - Concept for thermal radiators for CCD cameras (-60 C) - Power for CCD heaters during initial operations and whenever instrument is off - Non-op heater power for HI, SCIP and SEB - Location of SEB => collective thermal control #### • I&T - Stimuli get put in front of the apertures during some tests - Alignment/co-alignment activities - Witness plate replacement - Will utilize a test connector when on the S/C - Final "button-up" activity as late as possible # **SECCHI Concerns (Contd)** - Parts program - GSFC could be a big help - Availability of high reliability parts e.g. CPU, 14/16 bit ADC, etc - Schedule, Funding - We want the mission to succeed (eg not to exceed cost cap), but ... - startup delayed 4 months from AO/Proposal dates => shrinkage in overall schedule from what we proposed - \$\$ not matching schedule => inefficiency in our program=> delays